JN-02 31415 ### Enhanced Capabilities and Updated Users Manual for Axial-Flow Turbine Preliminary Sizing Code TURBAN Arthur J. Glassman *University of Toledo Toledo*, *Ohio* November 1994 Prepared for Lewis Research Center Under Grant NAG3-1165 (NASA-CR-195405) ENHANCED CAPABILITIES AND UPDATED USERS MANUAL FOR AXIAL-FLOW TURBINE PRELIMINARY SIZING CODE TURBAN Final Report (Toledo Univ.) 18 p N95-15912 Unclas . . -7 ## Enhanced Capabilities and Updated Users Manual for Axial-Flow Turbine Preliminary Sizing Code TURBAN Arthur J. Glassman University of Toledo Toledo, Ohio 43606 #### SUMMARY This report presents the latest modifications made to the computer code TURBAN, which does a preliminary sizing analysis for axial-flow turbines. The TURBAN analysis is based on mean-diameter flow characteristics. Program input includes flow, speed, and power or pressure ratio. The output presents annulus dimensions, diagram velocities and angles, and efficiencies. Options are provided for varying stage number, mean diameter, reaction, loading, diagram type, and/or work split. Modifications were recently made to TURBAN to satisfy user needs and convenience. Turbine cooling-air flows and temperature now can be accounted for along with an associated efficiency decrement. Alternative input options have been added for defining the velocity diagram by stage reaction, for setting the mean diameter by stage loading, and for arbitrarily specifying stage work split. The Reynolds number dependency for the loss model was weakened, and an internal calculation of air viscosity was added as a default. The analytical modeling for these modifications are presented herein. This report also serves as an updated users manual for the modified TURBAN code. Program input and output are described, and sample cases are included for illustration. #### INTRODUCTION Preliminary studies of gas turbine systems require many repetitive calculations of geometry and design-point performance for all the components. For this type of screening analysis, rapid approximate procedures, rather than time-consuming rigorous procedures, are sufficient to yield the desired component overall geometry and performance characteristics. One such analysis code, named TURBAN, for axial-flow turbines was first presented in reference 1 more than 20 years ago. An updated version of this code with numerous modeling improvements was presented in reference 2, and blade geometry modeling subsequently added to the code was reported in reference 3. Recent use of TURBAN for aircraft propulsion system studies resulted in the desire for additional capabilities that were then added to the code. Turbine cooling now can be included in the analysis. New alternative input options allow direct specification of stage reaction, stage loading, and stage work distribution. The Reynolds number dependency was modified to provide improved loss modeling, and an internal calculation of air viscosity was added for convenience. These modifications require the use of additional input information. This report presents the analytical modeling associated with the new capabilities added to the TURBAN code. It also serves as an updated users manual for the code. Program input and output are described. Sample cases are included for illustration. #### **SYMBOLS** heat capacity, J/kg-K; Btu/lb-°R C_{D} mean diameter, m; ft D dimensional constant, 1; 32.17 lbm-ft/lbf-sec² g specific work, J/kg; Btu/lb Δh dimensional constant, 1; ft-lb/Btu J stage number for change in meanline slope i number of stages for meanline diameter variation m rotative speed, rad/sec; rpm N number of turbine stages n P shaft power, W; hp total pressure, N/m²; lb/ft² р stage reaction R Reynolds number Re total temperature, K; °R Т blade speed, m/sec; ft/sec U gas absolute velocity, m/sec; ft/sec V gas relative velocity, m/sec; ft/sec W mass flow rate, kg/sec; lb/sec W ratio of stage work to turbine work X ratio of blade-row coolant flow to blade-row inlet flow У stage-efficiency specific loss δ relative roughness ε_{r} total efficiency, overall or stage η viscosity. N-sec/m²; lb/sec-ft μ stage work factor #### Subscripts: Ψ - coolant C turbine exit ex - index for stage number i - turbine inlet in - last stage n - primary (turbine inlet) р - stator st - ro rotor - rp rotor primary - u tangential component - 1 first stage or stator exit - 2 rotor exit #### Superscript: - γ specific heat ratio - * corrected for coolant #### **ANALYTICAL MODELING** The analytical modeling for the enhanced capabilities are presented in this section. The added models used for the turbine cooling, velocity diagram, and loss model calculations are discussed. #### **Turbine Cooling** The model used to account for turbine cooling is based on mixing the primary flow and all the cooling flow (assuming constant heat capacity) at the turbine inlet to obtain a corrected turbine inlet temperature. $$T_{in}^{*} = (w_p T_{in} + \sum w_{c,i} T_c) / (w_p + \sum w_{c,i})$$ (1) Both the array of blade-row cooling flows, $w_{c,i}$, and the coolant temperature, T_c , are required as code input. This methodology is consistent with the turbine thermodynamic efficiency definition based on cooling air pressure being equal to turbine inlet pressure. $$\eta_{th} = P / \{ (w_p T_{in} + \sum w_{c,i} T_c) c_p [1 - (p_{ex}/p_{in})^{(\gamma-1)/\gamma}] \}$$ (2) The turbine efficiency provided by the loss model is for an uncooled turbine. To determine cooled turbine thermodynamic efficiency, reference 4 uses assigned values of stage-efficiency specific loss, which is defined as $$\delta = \Delta \eta / (\eta_{unc} y) \tag{3}$$ for stator and rotor to determine the stage-efficiency loss due to cooling. The cooled stage efficiency is then obtained from the uncooled stage efficiency as $$\eta_{th}/\eta_{unc} = 1 - y_{st}\delta_{st} - y_{ro}\delta_{ro}$$ (4) Values for stage-efficiency specific loss, which are code inputs for stator and rotor, are given in reference 4 for various cooling configurations. These values are based on limited data and 20-year-old technology. Values **rel**evant to current technology do not appear to be generally available. Cooled turbine efficiency is often alternately expressed as rotor primary efficiency, which is defined as $$\eta_{rp} = P / \{ (w_p T_{in} + w_{c,1} T_c) c_p [1 - (p_{ex}/p_{in})^{(\gamma-1)/\gamma}] \}$$ (5) Rotor primary efficiency can be obtained from thermodynamic efficiency by combining equations (2) and (5) for the same output power. $$\eta_{rp} = \eta_{th} (w_p T_{in} + \sum w_{c,i} T_c) / (w_p T_{in} + w_{c,1} T_c)$$ (6) #### **Velocity Diagram Options** Options have been added to the code that influence the velocity diagrams. These include specifying the stage reaction to define the velocity diagram, specifying the stage work factor to define the mean diameter, and arbitrarily specifying the stage work split. <u>Stage reaction input.</u>- The definition of stage reaction, assuming constant blade speed across a rotor, is $$R = (W_2^2 - W_1^2) / (V_1^2 - V_2^2 + W_2^2 - W_1^2)$$ (7) and the definition of stage work factor is $$\Psi = \Delta V_{ij} / U \tag{8}$$ With the assumption of constant axial velocity across the stage, equations (7) and (8) can be combined with the velocity diagram equations to relate stage swirl split to stage reaction and work factor. $$V_{u,1}/\Delta V_u = (1 - R) / \psi + 0.5$$ (9) Therefore, an input value of stage reaction, R, serves to define the velocity diagram since the stage work factor is also known from the input. <u>Stage work-factor input</u>.- A stage-average work factor can be defined based on the mean squared blade speed. $$\Psi = gJ\Sigma\Delta h_i / \Sigma U_i^2 \tag{10}$$ By inputting this stage work factor, the stage mean blade-speed summation is computed from equation (10) and the stage mean diameter summation from $$\Sigma D_i^2 = (720 / \pi N)^2 \Sigma U_i^2$$ (11) For a single-stage turbine or a constant mean-diameter multistage turbine, the single value of mean diameter, D_i , can be calculated directly from equation (11). With a varying mean diameter, the mean diameter summation is expressed $$\Sigma D_i^2 = D_1^2 \Sigma (D_i / D_1)^2$$ (12) Since the mean diameter variation is linear with stage number (ref. 2), the summation can be expressed using arithmetic progression summation formulas in terms of the exit to inlet diameter ratio, D_n/D_1 , which must be input, and the number of stages, m, over which the diameter variation occurs. $$\Sigma(D_i/D_1)^2 = f(D_n/D_1,m) = m\{D_n/D_1 + (D_n/D_1 - 1)^2(2m - 1) / [6(m - 1)]\}$$ (13) Corresponding to the three options (ref. 2) available for stage mean-diameter variation, the diameter-ratio summation for equation (12), using the function notation defined by equation (13) becomes: (1) Linear variation between first and last stages $$\Sigma(D_{i}/D_{1})^{2} = f(D_{n}/D_{1},n)$$ (14) (2) Constant from first stage to jth stage and then linear to last stage $$\Sigma(D_i/D_1)^2 = [j - 1 + f(D_n/D_1, n+1-j)]$$ (15) (3) Linear from first stage to jth stage and then constant to last stage $$\Sigma(D_i / D_1)^2 = [(n-j)(D_n / D_1)^2 + f(D_n/D_1,j)]$$ (16) The inlet diameter, D_1 , can now be obtained from equation (12) using ΣD_i^2 computed from equation (11) and $\Sigma (D_i / D_1)^2$ computed from equation (14), (15), or (16) as appropriate. The exit diameter, D_n , is then found from the input diameter ratio D_n/D_1 . Stage work-split input.- Previously, the basic assumption of constant stage work factor resulted in stage work split being determined uniquely by the stage diameter variation. $$\Delta h_i / \Sigma \Delta h_i = U_i^2 / \Sigma U_i^2 = D_i^2 / \Sigma D_i^2$$ (17) An option is now available for the direct specification of an arbitrary work split $$\Delta h_i / \Sigma \Delta h_i = x_i \tag{18}$$ where the x_i are input. As a result, stage work factor is not constant for this option $$\psi_{i} = gJx_{i}\Sigma\Delta h_{i} / U_{i}^{2} \qquad (19)$$ and equation (18) replaces equation (17) as required in the analysis of reference 2. #### Loss Model The dependency of loss on Reynolds number was based (ref. 2) on flow in a smooth tube. $$Loss \propto Re^{-2}$$ (20) Within the limited Reynolds number variation of the turbine database used for loss model calibration, this model appeared satisfactory. Subsequent studies of turbines with larger variations in Reynolds number indicated that this dependency was too strong. Therefore, it was replaced by an implicit approximation (ref. 5) of the Karman-Prandtl equation Loss $$\propto \{\log[6.9 / \text{Re} + (\varepsilon_r / 7.4)^{1.11}]\}^{-2}$$ (21) A relative roughness, ϵ_{r} , of 0.0002 was used for equation (19). For user convenience, an internal calculation of viscosity for air using the Sutherland equation was added as a default option. $$\mu = 7.238 \times 10^{-7} \, T^{1.5} / (T + 199)$$ (22) #### DESCRIPTION OF INPUT AND OUTPUT This section serves as an updated users manual by presenting a detailed description of the program input and normal output. The error messages are as described in reference 2. Included in the input and output sections are example cases illustrating the use of the program with the new options. #### Input The program input, a sample of which is presented in table I, consists of a title record and the required physical data and option indicators in NAMELIST form. The title, which is printed as a heading on the output listing, can contain up to 77 characters located anywhere in columns 2 through 78 on the title record. A title, even if it is left blank, must be the first record of the input data. Additional titles can be used to identify different cases in the same data file. This is done by placing a title in front of the data for the particular case and using the option indicator ITIT as subsequently described. The physical data and option indicators are input in data records having the NAMELIST name INPUT. The variables and indicators that comprise INPUT and the proper units are as follows. These must be input for all cases except where otherwise indicated. Either SI units or U.S. customary units may be used. PTIN inlet total pressure, N/cm²; lb/in.² TTIN inlet total temperature, K; °R MU gas viscosity, N-sec/m²; lb/sec-ft. <0.0 - internal computation of viscosity for air >0.0 - value of viscosity R gas constant, J/kg-K; ft-lbf/lbm-°R GAM specific heat ratio DIN inlet diameter - hub or mean or tip value as specified by IDIAM=1-3, cm; in. - relative (to exit) value if IDIAM=4 DEX exit diameter - hub or mean or tip value as specified by IDIAM=1-3, cm; in. - relative (to inlet) value if IDIAM=4 RREX exit radius ratio; RREX may be omitted when IDIAM=2 or 4 and IALPH=0; RREX is used as a first trial when IALPH=0 and IDIAM=1 or 3 RPM rotative speed, rad/sec; rpm POW shaft power - omit when IPR=1, kW; hp W mass flow rate, kg/sec;lb/sec ALPHA stator exit angle from axial direction; ALPHA is used as first trial value when IALPH=1, deg ALPHA0 turbine inlet flow angle from axial direction; input only when KALPH0=2, deg VU1DVU ratio of rotor inlet swirl to total change in swirl; input only when IVD=5 REACT stage reaction; input only when IVD=6 WF stage work factor; input only when IDIAM=4 ratio of stage work to total work; XI(1)>0.0 triggers this option, which requires XI(I)that NMIN=NMAX I=1.NMIN turbine loss coefficient; a value of 0.3 is recommended in the absence of KLOSS additional information minimum number of stages for which the calculations are performed **NMIN** maximum number of stages for which the calculations are performed; results are **NMAX** obtained for all stage numbers between NMIN and NMAX stage number at which the meanline changes slope; input only when IMID=1 **NMID** squared ratio of stage-exit to stage-average meridional velocities E turbine inlet-total to exit-static pressure ratio; input only when IPR=1 PRTS WCOWP(I) ratio of blade-row coolant flow to turbine-inlet flow; (default=NMIN*0.0) I=1,NMIN ratio of coolant temperature to turbine inlet temperature; TCOTP stage-efficiency specific loss for stator cooling; (default=0.15) **DELS** stage-efficiency specfic loss for rotor cooling; (default=0.30) DELR indicates whether stator exit angle or turbine exit radius ratio is specified: **IALPH** = 0 - turbine is designed for specified ALPHA = 1 - turbine is designed for specified RREX indicates whether input diameters are absolute hub, mean, or tip values or a IDIAM relative mean value: = 1 - input diameters are hub values = 2 - input diameters are mean values = 3 - input diameters are tip values = 4 - input diameters are relative mean values indicates type of velocity diagram used: **IVD** = 1 - symmetrical diagrams = 2 - zero exit swirl diagrams = 3 - impulse diagrams - = 4 zero exit swirl diagrams if $\psi \leq 2.0$ and impulse diagrams if $\psi \geq 2.0$ - = 5 ratio of rotor-inlet swirl to total change in swirl is input as VU1DVU - = 6 stage reaction is input as REACT ITIT indicates use of titles in addition to that required as first line of data file: - = 0 no title precedes next case - = 1 title line precedes next case; must be input for each additional title because ITIT is set to zero after each title is read IEV indicates use of exit vanes: - = 0 no exit vanes - = 1 exit vanes are used to turn turbine exit flow to axial direction IPR indicates whether shaft power or pressure ratio is specified: - = 0 shaft power is input - = 1 turbine inlet-total to exit-static pressure ratio is input IU indicates type of units used for input and output: - = 1 SI units - = 2 U.S.customary units KALPHO indicates turbine-inlet flow angle option: - = 0 turbine-inlet flow is axial (default) - = 1 turbine-inlet flow angle equals stage-exit flow angle - = 2 turbine-inlet flow angle is input as ALPHA0 IAR indicates blading aspect ratio: - = 1 high aspect-ratio blading - = 2 medium aspect-ratio blading (default) - = 3 low aspect-ratio blading IMID indicates meanline shape: - = 0 meanline linear from stage 1 to stage N (default) - = 1 meanline constant from stage 1 to stage NMID; then linear to stage N - = 2 meanline linear from stage 1 to stage NMID; then constant to stage N The sample input file shown in table I contains four cases, each illustrating one of the new capabilities added to the code. Each case begins with a title card, which is indented for demarcation purposes. The first case is a two-stage cooled turbine with the coolant flow ratios, coolant temperature, and stage-efficiency specific losses included as input. The next three cases are a five-stage turbine. For the first of these, stage reaction (REACT) is specified as input (option IVD=6). The next case uses stage work factor (WF) as an input (option IDIAM=4) along with exit/inlet diameter ratio to determine the stage diameters. These inputs were determined from the solution to the previous case and, therefore, should provide the same solution. The last case illustrates the use of stage work fraction (XI) as input. The output corresponding to this sample input is described in the following section. #### Output Table II presents the output that corresponds to the sample input of table I. A program identification title is automatically printed as the top line of the page for each new case. That is followed by the input title record message. The next four lines for each case are the input variables and their associated values. The input variable names are spelled out. The units for the input variable values are as described in the "Input" section. The input diameters for the first case are mean diameters as indicated by the MN in the variable name. Hub and tip diameters would be indicated by HB and TP, respectively. If diameters are calculated from an input work factor, as for the last two cases, the letters WF are used in the variable name. Note that the input diameters for the last two cases are the relative values. For a cooled turbine, such as the first case, two additional lines are printed to echo the coolant input parameters. Where stage work split is input, as for the last case, an additional line is printed to show the stage work fractions. The next group of nine lines is the computation results satisfying the input requirements. The output parameters are spelled out and are self-explanatory. These temperatures, pressures, velocities and angles are meanline values, and the continuity and efficiency calculations are based on these values. Note that identical solutions are achieved by taking the work factor and exit/inlet diameter ratio from the second case and using them as input for the third case to compute the absolute values for the diameters. For the cooled turbine, note the differences between total efficiency, which is the thermodynamic efficiency (eqn. (2)), rotor primary efficiency (eqn. (5)), and uncooled efficiency. These values are all the same for the uncooled turbine. The next group of four lines is the hub and tip free-vortex values of Mach number and angles for the last stage, where the radial variations are the largest. These flow parameters do not enter into the continuity and efficiency calculations, but are shown only for information. Following this is the meanline slope for the stages where the diameter is varying. Where the stage work split is input, the stage work factors are no longer assumed equal and the stage velocity diagrams are not necessarily geometrically similar. For this option, the velocity diagram parameters and efficiency for each stage are printed, as shown for the last case. Note the variation in stage work factor from 3.24 at the inlet diameter to 2.33 at the exit diameter for this case of equal stage work. The final output for each case are the blading geometries. Given for each stage are the chords, solidities, stagger angles and blade count for the stator and the rotor. Also shown for the last stage is the rotor blade centrifugal stress parameter AN², where A is the exit annulus area and N is the rotative speed. #### SUMMARY OF RESULTS This report presents the latest modifications made to the computer code TURBAN, which is a preliminary sizing analysis for axial-flow turbines. The TURBAN analysis is based on mean-diameter flow characteristics. Program input includes flow, speed, and power or pressure ratio. The output presents annulus dimensions, diagram velocities and angles, and efficiencies. Options are provided for varying stage number, mean diameter, reaction, loading, diagram type, and/or work split. Modifications were recently made to TURBAN to satisfy user needs and convenience. Turbine cooling now can be accounted for in the overall energy balance and efficiency estimate by inputting: - (1) ratios of cooling flow to turbine-inlet flow for each blade row; - (2) ratio of coolant temperature to turbine-inlet temperature; and - (3) stage-efficiency decrements due to stator and rotor cooling. Both thermodynamic efficiency and rotor primary efficiency are computed. Alternative input options have been added for defining the velocity diagrams: - (1) specifying stage reaction to calculate stage swirl split; - (2) specifying stage loading to calculate mean diameter; and - (3) arbitrarily specifying stage work split. These options can be used in any combination. The Reynolds number dependency for the loss model was weakened, and an internal calculation of air viscosity was added as a default for convenience. The analytical modeling for all these modications was presented herein. This report also serves as an updated users manual for the modified TURBAN code. Program input and output are described, and sample cases illustrating the new capabilities are included. #### REFERENCES - 1. Glassman, A.J.: Computer Program for Preliminary Design Analysis of Axial-Flow Turbines. NASA TN D-6702, 1972. - 2. Glassman, A.J.: Computer code for Preliminary Sizing Analysis of Axial-Flow Turbines. NASA CR-4430, 1992. - 3. Glassman, A.J.: Blading Models for TURBAN and CSPAN Turbomachine Design Codes. NASA CR-191164, 1993. - 4. Gauntner, J.W.: Algorithm for Calculating Turbine Cooling Flow and the Resulting Decrease in Turbine Efficiency. NASA TM-81453, 1980. - 5. Granger, R.A.: Fluid Mechanics. Holt, Rinehart and Winston, 1985. #### TABLE I - SAMPLE INPUT COOLED HPT - 2 STAGES - Cooling parameters are input. &INPUT TTIN=1277., PTIN=50., MU=2.69E-5, R=53.37, GAM=1.38, DIN=27.14, DEX=27.25, RPM=8285., POW=3630.7, W=25.7, ALPHA=71.6, NMIN=2, NMAX=2, E=1.17, IALPH=0, IDIAM=2, IVD=2, IEV=0, IPR=0, IU=2, KLOSS=.30, ITIT=1, WCOWP=.094,.070,.025,0.0, TCOTP=.48, DELS=.45, DELR=0.9 &END LPT - 5 STAGES - Reaction is input (IVD=6 option) &INPUT TTIN=750., PTIN=45., MU=1.55E-5, R=53.37, GAM=1.4, DIN=21.2, DEX=25.0, RPM=3208.7, POW=5045.8, W=62.58, ALPHA=61., NMIN=5, NMAX=5, E=1.0, REACT=0.5, IALPH=0, IDIAM=2, IVD=6, IEV=0, IPR=0, IU=2, IMID=2, NMID=3, KLOSS=.30, ITIT=1, WCOWP=10*0.0 &END LPT - 5 STAGES - Stage work factor and relative diameters are input (IDIAM=4) &INPUT DIN=1.0, DEX=1.17925, IDIAM=4, WF=2.5465, ITIT=1 &END LPT - 5 STAGES - Stage work split is input. &INPUT XI=5*0.2 &END ## TURBINE VELOCITY DIAGRAM ANALYSIS TABLE II - SAMPLE OUTPUT T-S PRESS RATIO AXIAL SO RATIO TURBINE LOSS COEF 4 .300 GAS VISCOSITY .269E-04 DIAGRAMS ARE ZERO EX SWRL FIRST STAGE MEAN SPEED= 981.12 LAST STAGE MEAN SPEED= 985.09 LAST STAGE EXIT SWIRL= 1273.85 LAST STAGE MERID VELOC= 458.39 EXIT MERID WACH NUMBER= .3430 LAST STG M2 ABS = .3430 TOTAL EFF - ROT PRIM = .926 NO. OF BLADES HEAT CAPAC RATIO 1.380 REYNOLDS NO.= .8449E+06 STATOR EXIT ANGLE= 71.60 STAGE EXIT ANGLE= .00 ROTOR INLET ANGLE= 34.27 ROTOR EXIT ANGLE= -66.72 TOTAL EFFICIENCY = .887 STATIC EFFICIENCY = .887 LAST STG M2 REL = .8131 TOTAL EFF - UNC = .917 = .7189 =-63.87 900 LAST STG M2 REL = .8851 ROTOR EXIT ANGLE =-69.04 STAG. 53.37 GAS ROTOR LOSS DELTA = LAST STG M2 REL ROTOR EXIT ANGLE 71.60 STATOR EX ANG ROTOR --ACTUAL SOLID .76 DEG BASED ON MID ASPECT-RATIO BLADING EXIT RADIUS RATIO .0000 AXIAL .450 EXIT MN DIA 27.25 STAGE WORK FACTOR= 1.29 EXIT TOTAL TEMP = 770.55 EXIT TOTAL PRESS = 8.51 EXIT STATIC PRESS = 7.86 T-T PRESS RATIO = 5.873 T-S PRESS RATIO = 6.364 LAST STG MI REL = .3663 STG TOT EFF-UNC = .909 3.77 AXIAL CHORD (IN.) 1.562 .5308 LAST STG M1 REL = ROTOR INLET ANGLE = LAST STG M1 REL = ROTOR INLET ANGLE = INLET MN DIA 27.14 STATOR LOSS DELTA= NO. OF VANES 8285.00 ROTATIVE SPEED STAG. ANGLE 50.00 .0940 INLET il STAGES= 2 EXIT TIP DIAMETER = 30.60 EXIT HUB DIAMETER = 23.90 EXIT RADIUS RATIO = .7809 INLET TIP DIAMETER = 28.64 INLET HUB DIAMETER = 25.64 INLET RADIUS RATIO = .8954 IAST STG M1 ABS = .9589 STAGE REACTION = .353 STATOR -ACTUAL SOLID .480 STAGE 1- 2 MEANLINE SLOPE LAST STG M1 ABS = .8511 STATOR EXIT ANGLE = 69.51 LAST STG M1 ABS =1.1073 STATOR EXIT ANGLE = 73.74 25.70 1277.00 INLET COOLANT TEMP RATIO= STAGES AXIAL COOLED HPT -MASS AXIAL SHAFT 3630.7 STAGE HUB: TIP: .3166 LAST STG M2 ABS STAGE EXIT ANGLE .3166 LAST STG M2 ABS STAGE EXIT ANGLE .1970E+11 64. 64. -28.12 -28.12 1.331 1.174 41. 58.55 1.435 .749 (IN.) 1.557 1.562 12 AN**2 TABLE II - Continued TURBINE VELOCITY DIAGRAM ANALYSIS LPT - 5 STAGES - Inlet and exit mean diameters and reaction are input. | AXIAL T-VEL SO PRE RATIO RAT | . 000 . 000 . | 26026 | | = .4655
= -47.15 | = .3695
= -31.77 | | | | |------------------------------|---------------|--|---|--|---|---|---------------------------|---| | 510 | .155E-04 .300 | DIAGRAMS ARE INPT REACT. FIRST STAGE MEAN SPEED= LAST STAGE MEAN SPEED = LAST STAGE INLET SWIRL= LAST STAGE EXIT SWIRL = LAST STAGE MERID VELOC= LAST STAGE MERID VELOC= | LAST STG M2 ABS TOTAL EFF - ROT PRIM | LAST STG M2 ABS
STAGE EXIT ANGLE | LAST STG M2 ABS
STAGE EXIT ANGLE | ! | AN**2 | .5463E+10 | | HEAT
CAPAC VI | 1.400 | | | ,,,,, | • • • | | NO. OF
BLADES | 79.
80.
82.
82. | | GAS
CONST (| 53.37 | 1571E+07
LE= 61.00
E=-38.19
LE= 38.19
E=-61.00
E=-61.00 | CY= .863
= .6495
= .913 | = .6576
E =-61.22 | = .6777
E =-62.39 | | STAG.
ANGLE | -18.39
-18.39
-18.39
-18.39 | | STATOR
EX ANG (| 61.00 | REYNOLDS NO. = .4571E+07
STATOR EXIT ANGLE = 61.00
STAGE EXIT ANGLE =-38.19
ROTOR INLET ANGLE = 38.19
ROTOR EXIT ANGLE =-61.00
TOTAL EFFICIENCY = .913 | STATIC EFFICIENCY=
LAST STG M2 REL =
TOTAL EFF - UNC = | LAST STG M2 REL
ROTOR EXIT ANGLE | LAST STG M2 REL = .6777
ROTOR EXIT ANGLE =-62.39 | BLADING | ACTUAL
SOLID | 1.604
1.604
1.604
1.604 | | EXIT
RADIUS | 0000 | STATOR
STATOR
STAGE F
ROTOR I | STATIC
LAST ST
TOTAL | LAST S'
ROTOR | LAST S'
ROTOR | CT-RATIO | AXIAL | 1.522
1.522
1.522
1.522
1.522 | | EXIT
MN DIA | 25.00 | 2.55
512.59
496.65
10.15
9.09 | 4.952
.3906
.899 | . 6305 | .3059 | MID ASPE | AXIAL | 1.290
1.374
1.460
1.460 | | IVE INLET | 3208.70 21.20 | STAGE WORK FACTOR= 2.55 EXIT TOTAL TEMP = 512.59 EXIT STATIC TEMP = 496.65 EXIT TOTAL PRESS = 10.15 EXIT STATIC PRESS = 9.09 T_T PRESS RATIO = 4.434 | T-S PRESS RATIO = LAST STG M1 REL = STG TOT EFF-UNC = | LAST STG M1 REL =
ROTOR INLET ANGLE = | LAST STG M1 REL =
ROTOR INLET ANGLE = | 14.11 DEG BASED ON MID ASPECT-RATIO BLADING | NO. OF
VANES | 85.
82.
82. | | r ROTATIVE
S SPEED | 45.00 320 | STAGE WO
EXIT TOT
EXIT STA
EXIT TOT
EXIT STA | T-S PRES
LAST STO
STG TOT | LAST STG M1
ROTOR INLET | LAST STOR IN | 14.11 DI | STAG.
ANGLE | 47.07
18.39
18.39
18.39 | | INLET | | 31.76
18.24
.5745
17.64 | . 7128
. 6332
. 500 | .8415
67.98 | .5271
54.85 | SLOPE = | STATOR
ACTUAL
SOLID | 1.556
1.604
1.604
1.604 | | INLET | 38 750.00 | | S RATIO= | ABS = | ABS = ANGLE = | MEANLINE | AXIAL SOLID | 1.060
1.522
1.522
1.522 | | r mass
R Flow | 8 62.58 | STAGES= 5 EXIT TIP DIAMETER = EXIT HUB DIAMETER = EXIT RADIUS RATIO = INLET TIP DIAMETER= | INLET RADIUS RA'
INLET RADIUS RA'
LAST STG M1 ABS
STAGE REACTION | LAST STG M1 ABS = STATOR EXIT ANGLE = | LAST STG M1 ABS
STATOR EXIT ANGLE | STAGE 1- 3 MEANLINE SLOPE | AXIAL | (IN.)
1.290
1.374
1.460
1.460 | | SHAFT | 5045.8 | STA
EXI:
EXI:
EXI: | INI | HUB: LAS' | TIP: LAS | STA | STAGE | | TABLE II - Continued # TURBINE VELOCITY DIAGRAM ANALYSIS LPT - 5 STAGES - Stage work factor and relative diameters are input. | AXIAL T-VEL SQ PRE | 1.000 | REACT. SPEED= 296.81 PPED = 350.02 SPINLE 620.67 AIRL = -270.65 VELOC= 344.06 UMBER= .3149 RIM = .913 | = .4655
= -47.15 | = .3695
= -31.77 | | | . Fr Service Control of the | |---------------------------------|----------|--|---------------------------------------|---|---|----------------------|---| | GAS TURBINE VISCOSITY LOSS COEF | .155E-04 | DIAGRAMS ARE INPT REACT. FIRST STAGE MEAN SPEED= LAST STAGE INLET SWIRL= LAST STAGE EXIT SWIRL= LAST STAGE MERID VELOC= EXIT MERID MACH NUMBER= LAST STG M2 ABS LAST STG M2 ABS TOTAL EFF - ROT PRIM = | LAST STG M2 ABS
STAGE EXIT ANGLE | LAST STG M2 ABS
STAGE EXIT ANGLE | | AN**2 | .5463E+10 | | HEAT
CAPAC V | 1.400 | | | | | NO. OF
BLADES | 79.
80.
82.
82. | | GAS | 53.37 | 4571E+07 LE= 61.00 E =-38.19 LE= 38.19 LE= 38.10 X = -61.00 X = .6495 = .6495 | E =-61.22 | E = -62.39 | | STAG.
ANGLE | -18.39
-18.39
-18.39
-18.39 | | STATOR
EX ANG | 61.00 | REYNOLDS NO. = .4571E+07 STATOR EXIT ANGLE= 61.00 STAGE EXIT ANGLE=-38.19 ROTOR EXIT ANGLE=-51.00 TOTAL EFFICIENCY = .913 STATIC EFFICIENCY = .6495 TOTAL EFF - UNC = .913 | LAST STG M2 REL
ROTOR EXIT ANGLE | LAST STG M2 REL = .6777
ROTOR EXIT ANGLE =-62.39 | BLADING | ACTUAL
SOLID | 1.604
1.604
1.604
1.604 | | EXIT
RADIUS | 0000 | REYNOL STATOR STAGE ROTOR POTOR TOTAL STATIC LAST STALL | LAST S' | LAST S
ROTOR | 14.11 DEG BASED ON MID ASPECT-RATIO BLADING | AXIAL | 1.522
1.522
1.522
1.522 | | EXIT
WF DIA | 1.18 | 2.55
512.59
496.65
10.15
9.09
4.434
4.952
.3906 | .6305
59.96 | .3059 | MID ASPEC | AXIAL | 1.290
1.374
1.460
1.460 | | INLET
WF DIA | 00.1.00 | FACTOR= TEMP = TEMP = PRESS = PRESS= ATIO = ATIO = REL = REL = | REL =
 ANGLE = | REL = | SASED ON | NO. OF
VANES | 55.
80.
82.
82. | | ROTATIVE
SPEED | 3208.70 | STAGE WORK EXIT TOTAL EXIT TOTAL EXIT TOTAL EXIT TOTAL T-T PRESS R T-S PRESS R T-S PRESS R T-S PRESS R T-S PRESS R T-S PRESS R T-S PRESS R STG TOT EFF | LAST STG M1
ROTOR INLET | LAST STG M1
ROTOR INLET | .11 DEG E | STAG. NO. | 18.39 8
18.39 8
18.39 8
18.39 8 | | INLET | 45.00 | | | | u | | | | INLET | 750.00 | ER = 31.76 ER = 18.24 IO = .5745 IER= 24.76 IER= 17.64 IIO = .7128 IIO = .500 | = .8415
LE = 67.98 | = .5271
LE = 54.85 | LINE SLO | L ACTUAL SOLID | 1.556
2 1.604
2 1.604
2 1.604
2 1.604 | | MASS 1 | 62.58 | STAGES= 5 EXIT TIP DIAMETER = EXIT HUB DIAMETER = EXIT RADIUS RATIO = INLET TIP DIAMETER= INLET HUB DIAMETER= INLET RADIUS RATIO= LAST STG MI ABS = STAGE REACTION = | LAST STG M1 ABS = STATOR EXIT ANGLE = | LAST STG M1 ABS = STATOR EXIT ANGLE = | STAGE 1- 3 MEANLINE SLOPE | AXIAL | 1.060
1.522
1.522
1.522
1.522 | | SHAFT POWER F | 5045.8 | STAGES= 5 EXIT TIP DIAME EXIT HUB DIAME EXIT RADIUS RA INLET TIP DIAM INLET HUB DIAM INLET STG MI AB STAGE REACTION | HUB: LAST STC
STATOR F | TIP: LAST STO
STATOR F | STAGE 1. | AXIAL
STAGE CHORD | (IN.)
1.290
2.1.374
3.1.460
5.1.460 | # TABLE II - Concluded TURBINE VELOCITY DIAGRAM ANALYSIS LPT - 5 STAGES - Stage work split is input. | AXIAL T-S VEL SQ PRESS RATIO RATIO 1.000 .000 ACT. 296.81 ED= 350.02 RL= 582.60 L = -232.58 EC= 322.95 | | = .3374
= -29.31 | = .3758
= -43.62 | = .3514
= -39.90 | = .3330
= -35.76 | = .3471
= -35.76 | = .3632
= -35.76 | | | |--|---|--|--|--|---|--|--|----------------------|---| | CAS TURBINE VISCOSITY LOSS COEF COEF COEF COEF COEF COEF COEF COEF | EXIT MERID MACH NUMBE
LAST STG M2 ABS
TOTAL EFF - ROT PRIM
LAST STG M2 ABS
STAGE EXIT ANGLE | LAST STG M2 ABS
STAGE EXIT ANGLE | STG 1 M2 ABS
STACE EXIT ANGLE | STG 2 M2 ABS
STAGE EXIT ANGLE | STG 3 M2 ABS
STAGE EXIT ANGLE | STG 4 M2 ABS
STAGE EXIT ANGLE | STG 5 M2 ABS
STAGE EXIT ANGLE | OF AN**2 | 84.
82.
80.
805723E+10 | | HEAY
CAPA
RATIO
1.46
6 | = .872
= .6080
= .915
= .6048 | = .6453
=-62.87 | = .5612
GLE =-61.00
FFIC= .903 | = .5560
GLE =-61.00
FFIC= .891 | .5573
-61.00
.902 | = .5810
GLE =-61.00
FFIC= .902 | = .6080
GLE =-61.00
FFIC= .902 | STAG. NO
ANGLE BL | -13.72
-16.91
-20.49
-20.49 | | EXIT
RADIUS
RATIC
. 000.
. REYNC
STATE
STATE
STAGE
STAGE
ROTOR | STATIC EFFICIENCY
LAST STG M2 REL
TOTAL EFF - UNC
LAST STG M2 REL
ROTOR EXIT ANGLE | LAST STG M2 REL
ROTOR EXIT ANGLE
ECT-RATIO BLADING | STG 1 M2 REL = ROTOR EXIT ANGLE = STAGE TOTAL EFFICE | STG 2 M2 REL = ROTOR EXIT ANGLE = STAGE TOTAL EFFICE | STG 3 M2 REL = ROTOR EXIT ANGLE = STAGE TOTAL EFFIC= | STG 4 M2 REL = ROTOR EXIT ANGLE = STAGE TOTAL EFFICE | STG 5 MZ REL = ROTOR EXIT ANGLE = STAGE TOTAL EFFIC= | 24 | 1.620 1.668
1.551 1.622
1.483 1.584
1.483 1.584
1.483 1.584 | | UNLET EXIT WF DIA WF DIA WF DIA WF DIA WF DIA .200 .200 FACTOR= 2.55 TEMP = 512.59 TEMP = 499.41 PRESS = 10.18 PRESS = 10.18 | "" ""
E | 11 REL = .2850 LAST S
FT ANGLE = .88 ROTOR
BASED ON MID ASPECT-RATIO | REL = .3695
ET ANGLE = 43.62
CTION = .500 | EL = .3450
FANGLE = 39.90
FION = .500 | EL = .3265
 ANGLE = 35.76
 TION = .500 | REL = .3398
ET ANGLE = 35.76
CTION = .500 | MI REL = .3549
INLET ANGLE = 35.76
REACTION = .500 | [2 % | 55. 1.290
82. 1.374
80. 1.460
80. 1.460
80. 1.460 | | ESS SPEED 45.00 3208.7 .200 .200 STAGE WORK EXIT TOTAL | T-S PRESS R. LAST STG M1 STG TOT EFF LAST STG M1 ROTOR INLET | LAST STG N
ROTOR INLE | STG 1 M1
ROTOR INLI
STAGE REA | STG 2 M1 F
ROTOR INLET
STAGE REACT | STG 3 M1 F
ROTOR INLET
STAGE REACT | STG 4 M1 F
ROTOR INLET
STAGE REACT | STG 5
ROTOR
STAGE | STAG. NO. (| 47.07
16.91
20.49
20.49 | | 50.00
50.00
.200
= 32.0
= 17.9
= 18.6
= 18.6 | | ABS = ANGLE = | 9 11 11 | H U H | 3 M1 ABS = .5465
R EXIT ANGLE = 61.00
WORK FACTOR = 2.329 | HI ABS = .5688
REXIT ANGLE = 61.00
WORK FACTOR = 2.329 | ABS = .5940
FACTOR = 2.329 | AXIAL ACTUAL SOLID | 1.060 1.556
1.551 1.622
1.483 1.584
1.483 1.584 | | SHAFT MASS INLET POWER FLOW TEMI 5045.8 62.58 750. STAGE WORK SPLIT= STAGES= 5 EXIT TIP DIAMETER = EXIT HUB DIAMETER = EXIT HUB DIAMETER = EXIT HUB DIAMETER = INLET TIP | INLET RUB DIAR
INLET RADIUS B
LAST STG MI AB
STAGE REACTION
HUB: LAST STG MI AB | TIP: LAST STG MI
STATOR EXIT | | STG 2 M1 ABS STATOR EXIT ANGLE STAGE WORK FACTOR | STG 3 M1 ABS
STATOR EXIT ANGLE
STAGE WORK FACTOR | STG 4 M1 ABS
STATOR EXIT ANGLE
STAGE WORK FACTOR | STC 5 M1 ABS
STATOR EXIT ANGLE
STAGE WORK FACTOR | AXIAL AXIAL CHORD | (100.)
1 1.290
2 1.374
3 1.460
5 1.460 | | - | | | |---|-------------|--| • | | | | | | | | • | #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED | | | | | | | | | | | |--|---|---|--|--|--|--|--|--|--|--| | досто ост стать даже стать | Contractor Report | | | | | | | | | | | 4. TITLE AND SUBTITLE | | | | | | | | | | | | Enhanced Capabilities and | Updated Users Manual for Axial | -Flow Turbine | | | | | | | | | | Preliminary Sizing Code To | URBAN | | | | | | | | | | | | WU-505-69-50 | | | | | | | | | | | 6. AUTHOR(S) | | | G-NAG3-1165 | | | | | | | | | Arthur J. Glassman | AFFECTION OF ANY ATTOM | | | | | | | | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDHESS(ES) | | PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | | University of Toledo | | | | | | | | | | | | Toledo, Ohio 43606 | | | E-9252 | | | | | | | | | 10,000, 0,110 1,500 | 9. SPONSORING/MONITORING AGE | NCY NAME(S) AND ADDRESS(ES) | | SPONSORING/MONITORING | | | | | | | | | | • • | | AGENCY REPORT NUMBER | | | | | | | | | National Aeronautics and S | pace Administration | | 11.6. 65 105.05 | | | | | | | | | Lewis Research Center | | | NASA CR-195405 | | | | | | | | | Cleveland, Ohio 44135-3 | 191 | 11. SUPPLEMENTARY NOTES | of T. The Assessment See Apoll | min Office MACA Leville D | occorch Center organization code | | | | | | | | | | M. Lavelle, Aeropropulsion Analy | ysis Office, NASA Lewis R | esearch Center, organization code | | | | | | | | | 2410, (216) 433–7042. | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY | STATEMENT | 12b. | DISTRIBUTION CODE | | | | | | | | | Tan Diolinos il control and a second | | | | | | | | | | | | Unclassified - Unlimited | • | | | | | | | | | | | Subject Category 02 | | | | | | | | | | | | • | 13. ABSTRACT (Maximum 200 word | | | | | | | | | | | | Several modifications have | been made to the axial-flow turb | oine preliminary sizing code | TURBAN, Turbine cooling has | | | | | | | | | been added to the analysis. | New alternative input options all | low direct specification of s | tage reaction, stage work factor, | | | | | | | | | and stage work split. The R | and stage work split. The Reynolds number loss dependency was modified and an internal calculation of air viscosity was added. A complete description of input and output along with sample cases are included. | | | | | | | | | | | added. A complete descript | ion of input and output along wit | n sample cases are included | • | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | | | | | | | | | | 18 | | | | | | | | | | | Turbine analysis; Axial-flo | 16. PRICE CODE | | | | | | | | | | | | | | A03 | | | | | | | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | | | | | | | OF REPORT | , | | | | | | | | | | | Unclassified | Unclassified | Unclassified | | | | | | | | |